

Top Notch Fundamentals, Second Edition Unit 7
Copyright 2011 by Pearson Education. Permission granted to reproduce for classroom use.

Page 1 of 2

NAME: _______________________ DATE: _________________

Writing Process Worksheet

(Accompanies Unit 7, page 59)

ASSIGNMENT: Describe your typical week. Use adverbs of frequency and
time expressions.

1. PREWRITING

Read the leisure activities in the chart below. Then circle the adverb of frequency and

time expression that best describes you.

I exercise always / usually /

sometimes / never

in the morning

in the afternoon

in the evening

at night

on weekdays

on weekends

every weekend

I read always / usually /

sometimes / never

in the morning

in the afternoon

in the evening

at night

on weekdays

on weekends

every weekend

I watch TV always / usually /

sometimes / never

in the morning

in the afternoon

in the evening

at night

on weekdays / on

weekends / every

weekend

I check e-mail always / usually /

sometimes / never

in the morning

in the afternoon

in the evening

at night

on weekdays

on weekends

every weekend

I take a nap always / usually /

sometimes / never

in the morning

in the afternoon

in the evening

on weekdays

on weekends

every weekend

I go to the

movies

always / usually /

sometimes / never

in the morning

in the afternoon

in the evening

at night

on weekdays

on weekends

every weekend

I go out for

dinner

always / usually /

sometimes / never

in the evening

at night

on weekdays

on weekends

every weekend

Top Notch Fundamentals, Second Edition Unit 7
Copyright 2011 by Pearson Education. Permission granted to reproduce for classroom use.

Page 2 of 2

2. WRITING

A. Describe your typical week. Use the information from Step 1. Add more

information if you can. Be sure to use the simple present tense.

For example:

I exercise every weekend.___

__

__

__

__

__

__

__

B. PAIR WORK. Read your partner’s writing. Ask five questions about your

partner’s typical week.

C. REVISION. On a separate sheet of paper, write about your typical week

again. Add sentences that answer your partner’s questions.

